Medical Informatics Europe 2003 St-Malo, France May 6, 2003 - Workshop W20 # Issues and perspectives for medical text indexing Olivier Bodenreider Lister Hill National Center for Biomedical Communications Bethesda, Maryland - USA # The Indexing Initiative ### Motivation at NLM - ◆ Increasing volume of biomedical literature - MEDLINE has grown from about 7 million citations in 1996 to over 12 million now - The number of journals indexed has grown from about 3,750 in 1996 to 4,600 now - ◆ Increasing availability of full text - **♦** Limited resources - Especially qualified indexers - Objectives - Investigate automatic and semiautomatic indexing methods - Producing equal or better retrieval - Initially, an independent collection of projects addressing - Indexing methods - Evaluation - Policy http://ii.nlm.nih.gov ### Current status - ◆ Semi-automatic indexing - New citations are indexed every night - Suggested descriptors integrated in the environment used by the indexers - Ongoing evaluation - Automatic indexing - Collections not otherwise indexed - Descriptors not displayed # Overview # Three issues #### Three issues Title + AbstractPhrasex Trigram **PubMed** Noun Phrase: Related Phrase Matching Citations Word-sense MetaMap ambiguity UMLS concepts Rel. Citations Terminology Extract Restrict to MeSH MeSH vs. ontology descr. MeSH Main Headings Clustering Ordered list of MeSH Main Headings Evaluation # Word sense ambiguity - ◆ Inherent to natural language processing (NLP) - Active research field - ◆ Compounded in the biomedical domain - Acronyms / abbreviations - Gene / gene product names - Terms not fully specified # Terminology vs. ontology - Hierarchies often task-driven rather than based on principles - Usually suitable for information retrieval - Better recall - Precision may not be crucial - Not necessarily suitable for reasoning ### Evaluation - ◆ Index-based - Gold standard - But no ground truth - Similarity measures - But multiple perspectives possible - ◆ Retrieval-based - Requires test collections - ◆ System-vs. user-centered # Perspectives # Perspectives - Requirements - Better ontologies - Better identification of specialized entities (e.g., gene names) - Better word-sense disambiguation techniques - Tremendous interest (through data mining and knowledge discovery) - In the medical informatics community - And beyond (KDD cup 02, genomic track at TREC 03) # Medical Ontology Research Contact: olivier@nlm.nih.gov Web: etbsun2.nlm.nih.gov:8000 Olivier Bodenreider Lister Hill National Center for Biomedical Communications Bethesda, Maryland - USA